

Harrisonburg/Rockingham

Local Emergency Planning Committee

COMMUNITY

Shelter-In-Place Program

*Produced in cooperation with the City of Harrisonburg & Rockingham County, Virginia
Created by: Carolyn Lewis • Technical Consultant: Charles J. Baker*

SHELTER-IN-PLACE

What Could Happen?

- Manufacturing Accident
- Train Derailment
- Interstate/Highway Accident
- Chemical leak from pool or wastewater treatment plant
- Terrorist attack

SHELTER-IN-PLACE

Everyone Needs To Know...

- We live in an industrialized world.
- We manufacture, transport and use products made from chemicals.
- Accidental or intentional spills or releases of hazardous chemicals can occur.
- During a release of hazardous materials, air quality may be threatened.
- Sheltering in place is most often your safest option.

SHELTER-IN-PLACE

How Will I Know?

In some areas, a safety siren will sound.

Authorities will notify residents by radio or TV through the Public Emergency Notification System.

Harrisonburg and Rockingham County residents can be notified by telephone through the Emergency Notification System.

SHELTER-IN-PLACE

Five Steps To Remember

- 1. Move people and pets inside**
- 2. Close and lock all doors & windows**
- 3. Turn off ventilation systems**
- 4. Everyone should go into one room & seal it up**
- 5. Turn on a radio or TV for information & instructions**

SHELTER-IN-PLACE

Step 1 - Move Inside

All people and pets should move inside.

Pre-select a room with few windows. The room should be large enough for your whole family. If possible, select a room that has access to water and restroom facilities.

SHELTER-IN-PLACE

Step 2 - Close and Lock all Doors & Windows

SHELTER-IN-PLACE

Step 3 - Turn Off Ventilation Systems

Turn off heating & air conditioning

Seal Register Vents

Close Fireplace Dampers

Turn off Window Fans

Turn off Exhaust Fans

Close up and seal all openings to the outside. Turn off anything that moves air.

SHELTER-IN-PLACE

Step 4 - Everyone Should Go Into One Room

Pre-select the room you will use for Shelter-In-Place.

It is recommended that you prepare a SIP kit and keep it stored in this room. Items should include:

- Battery-operated radio w/fresh batteries
- Bottled water
- Masking tape & plastic
- Towels

SHELTER-IN-PLACE

Step 5 - Turn On Radio or Television

Turn on your radio or television for information & instructions

Local authorities will determine when the event is "all clear."

DO NOT call the 911 Dispatch Center. This will tie up needed telephone lines.
Call 911 ONLY if you have a true emergency situation.

SHELTER-IN-PLACE

For More Information

LEPC/JMU

MSC 4102

800 S. Main Street

Harrisonburg, VA 22807

Phone: (540) 568-6241

<http://www.jmu.edu/lepc>

Charles Baker, LEPC Chairman

Robbie Symons, LEPC Vice Chairman and County of Rockingham Fire Chief

Larry Shifflett, City of Harrisonburg Fire Chief

VA Department of Emergency Management - (804) 674-2400

F.E.M.A. (Region III) - (215) 931-5614